

Chapter 45 Fortified Muscats

Muscat (number of varieties) = **low-med acid/perfumed aromas of orange blossom/rose/grape**

Climate: **warm with some cooling influence** (to preserve aroma)

2 styles: (1) youthful and unaged - (2) fully developed after extended period of ageing

<p>Youthful, unaged Muscats</p>	<ul style="list-style-type: none"> ● Med-gold/floral/aromatic/sweet (rarely luscious) ● Muscat de Beaumes-de-Venise (S. Rhone) <ul style="list-style-type: none"> ○ Grapes picked ripe + healthy (no drying or varietal flavours masked) ○ After crushing, juice usually in contact with skin (for aromatic richness/intensity) ○ Fermentation is cool - stopped by fortification with 96% abv grape spirit = sweet wine ○ Stored in inert vessels before bottling (no oxygen contact)
<p>Fully-developed, aged Muscats</p>	<ul style="list-style-type: none"> ● Amber → brown/sweet → luscious ● Rutherglen (Aus) - luscious style <ul style="list-style-type: none"> ○ Grapes picked when ripe + healthy (some raisining prior to picking for complexity - but must beware excessive rain can ruin Muscat aroma). ○ <u>Fermentation on skins.</u> If luscious - fortification may take place when wine at 2% abv. ○ Oxidative ageing (can last for decades) <ul style="list-style-type: none"> ■ Old wood (new wood ruins grape aroma) + large oak vessels ■ Age, wines amber → brown. Develop oxidative aromas. Some old wines may have young wine blended for aromatic lift before bottling.